Gabon Subsalt Assessment Unit 72030101 Gabon Subsalt Assessment Unit 72030101 West-Central Coastal Geologic Province 7203 **USGS PROVINCE:** West-Central Coastal (7203) **GEOLOGISTS:** R.R. Charpentier and M.E. Brownfield **TOTAL PETROLEUM SYSTEM:** Melania-Gamba (720301) **ASSESSMENT UNIT:** Gabon Subsalt (72030101) **DESCRIPTION:** Subsalt source rocks and reservoirs north of the thick Tertiary Congo Delta. **SOURCE ROCKS:** Lacustrine shales of the Neocomian to Barremian Melania Formation. Rich black shale section is 200 to 600 m thick. The TOC averages 6.1 percent (as much as 20 percent). Type I and Type II kerogen. Possible contribution from lacustrine shales of the Neocomian Kissenda Formation. Shales as thick as 1000 m (TOC 1.5 to 2 percent average) with Type III kerogen. Oils are paraffinic. **MATURATION:** Eocene? to Recent **MIGRATION:** Eocene? to Recent **RESERVOIR ROCKS:** Primarily fluvial and shoreface sandstones in the Gamba Sandstone. Some lacustrine deltaic sandstones of the Dentale Sandstone and lacustrine turbiditic sandstones of the Melania and Lucina Formations. Porosities average 26 percent and permeabilities average 2050 mD. **TRAPS AND SEALS:** Mostly broad anticlines in the Gamba Formation; some rift structures. Regional salt seal. #### **REFERENCES:** Boeuf, M.A.G., Cliff, W.J., and Hombroek, J.A.R., 1992, Discovery and development of the Rabi-Kounga field—A giant oil field in a rift basin onshore Gabon, *in* Thirteenth World Petroleum Congress, Buenos Aires, 1991: John Wiley and Sons, v. 2, p. 33-46. Brink, A.H., 1974, Petroleum Geology of Gabon basin: American Association of Petroleum Geologists Bulletin, v. 58, no. 2, p. 216-235. Teisserenc, P., and Villemin, J., 1989, Sedimentary basin of Gabon—Geology and oil systems, *in* Edwards, J.D., and Santogrossi, P.A., Divergent/passive margin basins: American Association of Petroleum Geologists Memoir 48, p. 117-199. ## Gabon Subsalt Assessment Unit - 72030101 #### **EXPLANATION** - Hydrography - Shoreline **7203** — Geologic province code and boundary - --- Country boundary - Gas field centerpoint • Oil field centerpoint 72030101 — Assessment unit code and boundary Projection: Robinson. Central meridian: 0 # SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 9/21/99 | | | | _ | | | | | | | |---|---|-----------|---|--------------|-------------|-------------------|--|--|--|--|--| | Assessment Geologist: | R.R. Charpentier and M.E. Brownfield | | | | _ | | | | | | | | | Sub-Saharan Africa and Antarctica | | | | Number: | 7 | | | | | | | Province: | West-Central Coastal | | | | Number: | 7203 | | | | | | | Priority or Boutique | | | | | _ | | | | | | | | Total Petroleum System: | | | | | Number: | | | | | | | | Assessment Unit: | Gabon Subsalt | | | | Number: | 72030101 | | | | | | | * Notes from Assessor | MMS growth function. | | | | | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT | | | | | | | | | | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cig/bo ov | eraii): | Oil | | | | | | | | | | What is the minimum field size (the smallest field that has pot | | _ | rown (<u>></u> 1mmbo
ne next 30 year | , | | | | | | | | | Number of discovered fields e | xceeding minimum size: | | Oil: | 17 | Gas: | 2 | | | | | | | Established (>13 fields) | X Frontier (1-1 | 3 fields) | F | lypothetical | (no fields) | Median size (grown) of discov | · · · | | | | | | | | | | | | | 1st 3rd_ | 53.9 | 2nd 3rd _ | 32.9 | 3rd 3rd | 12.4 | | | | | | | Median size (grown) of discov | , | | | | | | | | | | | | | 1st 3rd _ | 644.8 | 2nd 3rd _ | 45.1 | 3rd 3rd | | | | | | | | Assessment-Unit Probabiliti Attribute 1. CHARGE: Adequate petrol | | covered f | | | of occurren | ce (0-1.0)
1.0 | | | | | | | 2. ROCKS: Adequate reservo | | | | | | 1.0 | | | | | | | 3. TIMING OF GEOLOGIC EVENTS: Favorable timing for an undiscovered field \geq minimum size | | | | | | | | | | | | | Assessment-Unit GEOLOGIC | C Probability (Product of | 1, 2, and | l 3): | | 1.0 | | | | | | | | 4. ACCESSIBILITY: Adequa | te location to allow explor | ation for | an undiscovere | ed field | | | | | | | | | ≥ minimum size | · | | | | | 1.0 | UNDISCOVERED FIELDS Number of Undiscovered Fields: How many undiscovered fields exist that are ≥ minimum size?: (uncertainty of fixed but unknown values) | | | | | | | | | | | | | Oil fields: | min no (>0) | 4 | median no. | 35 | max no. | 70 | | | | | | | Gas fields: | ` ' — | 1 | median no. | 20 | max no. | 60 | | | | | | | | | • | | | | | | | | | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: (variations in the sizes of undiscovered fields) | | | | | | | | | | | | | Oil in oil fields (mmbo) | min. size | 1 | median size | 8 | max. size | 650 | | | | | | | Gas in gas fields (bcfg): | _ | 6 | median size | 40 | max. size | 2500 | | | | | | #### Assessment Unit (name, no.) Gabon Subsalt, 72030101 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (dicertainty of it | Aed but dilkilowii | values) | | |------------------------------------|--------------------|----------------|---------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 1125 | 2250 | 3375 | | NGL/gas ratio (bngl/mmcfg) | 25 | 50 | 75 | | 3 | | | | | Gas fields: | minimum | median | maximum | | Liquids/gas ratio (bngl/mmcfg) | 22 | 44 | 66 | | Oil/gas ratio (bo/mmcfg) | | | | | | | | | | | | | | | SELECTED ANCILLARY DA | ATA FOR UNDIS | COVERED FIELDS | | | (variations in the prop | perties of undisco | vered fields) | | | Oil Fields: | minimum | median | maximum | | API gravity (degrees) | 25 | 33 | 40 | | Sulfur content of oil (%) | 0.01 | 0.1 | 0.2 | | Drilling Depth (m) | 800 | 1500 | 4000 | | Depth (m) of water (if applicable) | 0 | 100 | 2000 | | | | | | | | | | | | Gas Fields: | minimum | median | maximum | | Inert gas content (%) | | | | | CO ₂ content (%) | | | | | Hydrogen-sulfide content (%) | | | | | | | | | 800 0 Drilling Depth (m)..... Depth (m) of water (if applicable)..... 1600 100 5000 2000 # ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. Cameroon | represents | 8 | areal % of | the total ass | essment ui | nit | |--|---------------------------------------|---------|-------------------|---------------|------------|---------| | Oil in Oil Fields: Richness factor (unitless multipli | ier): | minimum | | median | | maximum | | Volume % in parcel (areal % x ri | | | _ | 0 | | | | Portion of volume % that is offsh | | | -
- | 0 | | | | Gas in Gas Fields: | : | minimum | | median | | maximum | | Richness factor (unitless multipli | | | _ | | | | | Volume % in parcel (areal % x ri | | | _ | 0 | | | | Portion of volume % that is offsh | iore (0-100%) | | _ | | | | | 2. Equatorial Guinea | represents | 29 | _areal % of | the total ass | essment ui | nit | | Oil in Oil Fields:
Richness factor (unitless multipli | ior)· | minimum | | median | | maximum | | Volume % in parcel (areal % x ri | | | _ | 8 | | | | Portion of volume % that is offsh | | | _ | 100 | | | | Fortion of volume % that is onsi | 1016 (0-100 /6) | | _ | 100 | | | | Gas in Gas Fields: | | minimum | | median | | maximum | | Richness factor (unitless multipli | | | <u>-</u> . | | | | | Volume % in parcel (areal % x ri | · · · · · · · · · · · · · · · · · · · | | _ | 8 | | | | Portion of volume % that is offsh | nore (0-100%) | | _ | 100 | | | | 3. Gabon | represents | 63 | areal % of | the total ass | essment ui | nit | | Oil in Oil Fielder | | minimum | | median | | maximum | | Oil in Oil Fields: Richness factor (unitless multipli | ior\· | minimum | | median | | maximum | | Volume % in parcel (areal % x ri | | | _ | 92 | | | | Portion of volume % that is offsh | | | _ | 35 | | | | Fortion of volume % that is onsi | lore (0-100%) | | _ | | | | | Gas in Gas Fields: | | minimum | | median | | maximum | | Richness factor (unitless multipli | ier): | | | | | | | Volume % in parcel (areal % x ri | | | = | 92 | | - | | Portion of volume % that is offsh | | | _ | 65 | | | ## Gabon Subsalt, AU 72030101 Undiscovered Field-Size Distribution **OIL-FIELD SIZE (MMBO)** ## Gabon Subsalt, AU 72030101 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**